

BRIDGESTONE

Rubber Track Expert

Technological advancements, ingenuity and vast experience drive Bridgestone to design and develop the best AG RubberTrack choice for your tractor.

Bridgestone's commitment to quality is unsurpassed. We develop and produce the raw materials which are used in our RubberTracks, ensuring only the highest quality product reaches our customers.

TREAD

The tread bars and main carcass are vulcanized as one-piece with a seamless molded radius. By using this process the tread bars remain secure on the rubber track. Our new rubber compound provides a 29% improvement in wear resistance and a 39% improvement in cut resistance.

GUIDE LUGS

The guide lugs and main carcass are vulcanized as one-piece with a seamless molded radius. By using this process the guide lugs remain secure on the rubber track. The guide lugs are made of a wear resistant rubber compound for added durability.


INNER SURFACE

The rubber compound formulated for the roller path area of the rubber track provides superior cut resistance.

Track Design Options

Standard Duty (CLS 4, CLS 5)

■ Provides excellent ride comfort


Heavy Duty (CLS 6)

■ Provides better mud release, high traction, better for softer soil conditions


distribution, reducing wear and damage to the inner surface of the rubber track.

The optimized ply layer design reduces internal stress of the main cables to assure performance throughout the service life of the rubber track.


e s t o 9 n


To of some

PRO-EDGE 2.0

The addition of this Optimum Sidewall Protection Technology to Bridgestone's AG Rubber Track provides extra protection for the main carcass and additional stiffness.


When force is applied to an AG Rubber Track without Pro-Edge 2.0, high bending and stress occur and damage to the Rubber Track is likely.


When the same force is applied to an AG Rubber Track with Pro-Edge 2.0, the stress and bending are minimized and therefore the risk of damage is reduced.

TOUGH & FLEXIBLE STEEL CABLE

High performance steel cable is designed to meet the demands of modern high horsepower farm equipment.

A precise balance of tensile strength and flexibility allows for exceptional durability.

Corrosion resistant technologies have been improved even further.


n d u s t r i a l . e u

Product Range

Machine	Туре	Model Series	Track Series	Track Width (inches)	Qty of Tread Bars	Tread Height (mm)	Guide/Drive Lug Qty	Tread Pitch (mm)	Caracass Plies	Main Cable Diameter (mm)	Carcass/Edge Thickness (mm)	Bridgestone Part Number
AGCO CHALLENGER	Row Crop	MT700	Heavy Duty CLS 6	24"	88	70	44	203.9	4	5.3	41/46	610 x 44 x 203.9IN
AGCO CHALLENGER	Row Crop	MT700	Heavy Duty CLS 6	30"	88	70	44	203.9	4	5.3	41/46	762 x 44 x 203.9IN
AGCO CHALLENGER	Tillage	MT800	Heavy Duty CLS 6	30"	100	70	50	200.8	4	5.3	41/46	762 x 50 x 200.8IN
CAT CHALLENGER	Row Crop	35/45/55	Standard Duty CLS 4	30"	106	50	53	152.4	3	4.5	37/46	762 x 53 x 152.4IN
CAT CHALLENGER	Tillage	65/75/85/95	Standard Duty CLS 5	30"	112	50	56	152.4	4	5.3	41/50	762 x 56 x 152.4IN
JOHN DEERE	Row Crop	JD 8RT	Heavy Duty CLS 6	24"	88	70	44	203.9	4	5.3	41/46	610 x 44 x 203.9IN
JOHN DEERE	Row Crop	JD 8RT	Heavy Duty CLS 6	30"	88	70	44	203.9	4	5.3	41/46	762 x 44 x 203.9IN
JOHN DEERE	Tillage	JD 9030T/9RT	Heavy Duty CLS 6	30"	98	70	49	200.8	4	5.3	41/46	762 x 49 x 200.8IN
JOHN DEERE	Tillage	JD 9000T	Heavy Duty CLS 6	30"	96	70	48	200.8	4	5.3	41/46	762 x 48 x 200.8IN

Other sizes are available, please ask.

Tread Pattern Appearance Examples


30" w i d e

Standard Duty CLS 4/5


30" wide

Heavy Duty CLS 6


The information contained in this publication is for guidance purposes only. While every effort has been made in its production, no responsibility can be accepted for any loss or damage arising from any undetected error. Any data supplied is subject to possible revision following the date of publication. Produced November 2020.


Solutions for your journey

European Headquarters Bridgestone Industrial Limited

Berliner Ring 89 64625 Bensheim Germany Tel: +49 62 51 8664 0 Fax: +49 62 51 8664 100 www.bridgestoneindustrial.eu Bridgestone Industrial Limited Unit 5B Stour Valley Business Centre Brundon Lane, Sudbury Suffolk C010 76B, UK Tel: +44 (0)1787 464502 www.bridgestoneindustrial.eu Bridgestone Industrial Limited Galleria Ugo Bassi 1 40121 Bologna Italy Tel: +39 051 269190 www.bridgestoneindustrial.eu Bridgestone Industrial Products America Inc. 402 Bna Drive, Suite 212 Nashville, TN 37217, USA Tel: +1 615 365 0600 Fax: +1 615 365 9946 www.bridgestoneindustrial.com Bridgestone Engineered Products of Asia Sdn. Bhd. (364273M) L1-E-3B, Enterprise 4, Technology Park Malaysia Lebuhraya Puchong-Sg Besi, Bukit Jalil, 57000 Kuala Lumpur. Malaysia Tel: +60 3 89962670 Fax: +60 3 89962690 Bridgestone Corporation Yaesu Centre Building 10F, 1-6-6, Yaesu Chuo-ku, Tokyo 103-0028 Japan Tel: +81 3 5202 6881 Fax: +81 3 5202 6719

www.bridgestoneindustrial.eu

Bridgestone, Bridgestone "B", Your Journey, Our Passion, Spiral Technology, Rubber Compounds and No-Wave Cable are trademarks of Bridgestone Corporation or one of its affiliated companies.

The trademarks Deere®. John Deere® and the leaping deer symbol; CAT®, Caterpillar® and Challenger® and their respective logos; AGCO® and Challenger® and their respective logos; are the property of their respective companies, which are not affiliated with Bridgestone Corporation or its subsidiaries.